
R. Brinkmann http://brinkmann-du.de Seite 1 17.09.2012

Erstellt von R. Brinkmann p9_stoch_082_e.doc 11.08.2008 15:13 Seite 1 von 9

Lösungen Stochastik vermischt II

Ergebnisse:

Ergebnis E1
Wenn es sich um ein faires Spiel handeln soll, muss der Einsatz 1 € betragen.

Ergebnisse
a)

()

k 0 1 2 3 4 5
1 5 10 10 5 1P X k

32 32 32 32 32 32
=

(1)
Höchstens 3 mal Wappen () 26P X 3 0,8125

32
≤ = =

(2)
Weniger als 3 mal Wappen () 16P X 3 0,5

32
< = =

(3)
Mindestens 1 mal Wappen () 31P X 1 0,96875

32
≥ = =

E2

b)

(4)
Mehr als einmal Wappen () 26P X 1 0,8125

32
> = =

Ergebnis E3
Die Wahrscheinlichkeit für die Anzahl der Erfolge im Intervall [150 ; 180]
beträgt etwa 85,8%.

Ergebnis E4
Die Wahrscheinlichkeit für die Anzahl der Erfolge im Intervall [180 ; 216]
beträgt etwa 90%.

Ergebnisse
a) Die Wahrscheinlichkeit für weniger als 162 Erfolge ist etwa 22,4%.

E5

b) Die Wahrscheinlichkeit für mehr als 80 Erfolge ist etwa 47,2%.

Ergebnis E6
Die Wahrscheinlichkeit der Erfolge im Intervall [89 ; 104] ist etwa 73,6%.

Die Tabelle der Wahrscheinlichkeiten für Sigma- Umgebungen normalverteilter
Zufallsvariablen befindet sich an Ende dieses Dokuments.

R. Brinkmann http://brinkmann-du.de Seite 2 17.09.2012

Erstellt von R. Brinkmann p9_stoch_082_e.doc 11.08.2008 15:13 Seite 2 von 9

Ausführliche Lösungen:

Aufgabe A1
Eine Urne enthält eine rote, eine schwarze und eine grüne Kugel.
Es wird solange ohne Zurücklegen eine Kugel gezogen, bis eine grüne Kugel
erscheint.
Wird die grüne Kugel im 1. Zug gezogen, so ist die Ausspielung 2€.
Wird die grüne Kugel im 2. Zug gezogen, so ist die Ausspielung 1€.
Wird die grüne Kugel im 3. Zug gezogen, so ist die Ausspielung 0€.
Wie hoch muss der Einsatz sein, damit es sich um ein faires Spiel handelt?

Ausführliche Lösung
Mit Hilfe des dreistufigen Baumdiagramms und der Pfadregel errechnet man die
Wahrscheinlichkeiten dafür eine grüne Kugel zu ziehen.

1. Zug 2. Zug 3. Zug

1/3

1/3

1/3

1/2

1/2

1/2

1/2

1

1

()

() ()

() ()

()

Ausspielung
Zug Ergebnisse P

 X
11 g 2 €
3

1 1 12 sg ; rg 1€
6 6 3
1 1 13 srg ; rsg 0 €
6 6 3

1 1 1E X 2 1 0 1
3 3 3

+ =

+ =

= ⋅ + ⋅ + ⋅ =

A1

Der Erwartungswert der Ausspielung ist E(X) = 1.
Wenn es sich um ein faires Spiel handeln soll, muss der Einsatz 1 € betragen.

R. Brinkmann http://brinkmann-du.de Seite 3 17.09.2012

Erstellt von R. Brinkmann p9_stoch_082_e.doc 11.08.2008 15:13 Seite 3 von 9

Aufgabe
Eine Münze wird 5 mal geworfen und p sei 0,5.
a) Bestimmen Sie die Wahrscheinlichkeitsverteilung der Zufallsvariablen X:

Anzahl der Wappen.
b) Mit welcher Wahrscheinlichkeit wirft man

(1) Höchstens 3 mal Wappen? (2) Weniger als 3 mal Wappen?

A2

(3) Mindestens 1 mal Wappen? (4) Mehr als einmal Wappen?

Ausführliche Lösungen A2
a) Das Problem kann als 5 – stufiger Bernoulli– Versuch betrachtet werden

mit n = 5 und p = 0,5. Gesucht ist P(X = k) für k = 0, 1, 2, 3, 4, 5
()

0 5 0 5

5

1 5 1 4 5

5

2 5 2 2

k P X k

5 1 1 1 1 10 1 1 0,03125
0 2 2 2 322

5 1 1 5 1 1 1 1 51 5 5 0,15625
1 2 2 1 2 2 2 322

5 1 1 5 4 1 12
2 2 2 2 1 2 2

−

−

−

=

⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞⋅ ⋅ = ⋅ ⋅ = = =⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠ ⎝ ⎠⎝ ⎠

⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞⋅ ⋅ = ⋅ ⋅ = ⋅ = ⋅ = =⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠⎝ ⎠

⎛ ⎞ ⋅⎛ ⎞ ⎛ ⎞ ⎛ ⎞⋅ ⋅ = ⋅ ⋅⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟⋅⎝ ⎠ ⎝ ⎠ ⎝ ⎠⎝ ⎠

3 5

5

3 5 3 3 2 5

5

4 5 4 4 1

1 1 1010 10 0,3125
2 322

5 1 1 5 4 3 1 1 1 1 103 10 10 0,3125
3 2 2 3 2 1 2 2 2 322

5 1 1 5 4 3 2 1 14
4 2 2 4 3 2 1 2 2

−

−

⎛ ⎞ ⎛ ⎞= ⋅ = ⋅ = =⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

⎛ ⎞ ⋅ ⋅⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞⋅ ⋅ = ⋅ ⋅ = ⋅ = ⋅ = =⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟⋅ ⋅⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠⎝ ⎠

⎛ ⎞ ⋅ ⋅ ⋅⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞⋅ ⋅ = ⋅ ⋅ =⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟⋅ ⋅ ⋅⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠⎝ ⎠

5

5

5 5 5 5 0 5

5

1 1 55 5 0,15625
2 322

5 1 1 5 4 3 2 1 1 1 1 1 15 1 1 1 0,03125
5 2 2 5 4 3 2 1 2 2 2 322

−

⎛ ⎞⋅ = ⋅ = =⎜ ⎟
⎝ ⎠

⎛ ⎞ ⋅ ⋅ ⋅ ⋅⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞⋅ ⋅ = ⋅ ⋅ = ⋅ ⋅ = ⋅ = =⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟⋅ ⋅ ⋅ ⋅⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠⎝ ⎠

(1) Höchstens 3 mal Wappen bedeutet:

 () 1 5 10 10 26P X 3 0,8125
32 32 32 32 32

≤ = + + + = =

(2) Weniger als 3 mal Wappen bedeutet:

 () 1 5 10 16P X 3 0,5
32 32 32 32

< = + + = =

(3) Mindestens 1 mal Wappen bedeutet:

 () 5 10 10 5 1 31P X 1 0,96875
32 32 32 32 32 32

≥ = + + + + = =

A2 b)

(4) Mehr als 1 mal Wappen bedeutet:

 () 10 10 5 1 26P X 1 0,8125
32 32 32 32 32

> = + + + = =

R. Brinkmann http://brinkmann-du.de Seite 4 17.09.2012

Erstellt von R. Brinkmann p9_stoch_082_e.doc 11.08.2008 15:13 Seite 4 von 9

Aufgabe A3
Gegeben ist ein n- stufiger Bernoulli- Versuch mit n = 500 und p = 0,33.
Zu bestimmen ist die Wahrscheinlichkeit für die Anzahl der Erfolge im
Intervall [150 ; 180]. Es soll mit einer Genauigkeit von drei Stellen hinter dem
Komma gerechnet werden.

Ausführliche Lösung A3

()
{ }
() ()*)

n p 500 0,33 165n 500
p 0,33 n p 1 p 165 0,67 110,55 10,514 3

 ... 150...165...180 ... Intervall ist symmetrisch zum Erwartungswert

P 150 X 180 P 149,5 X 180,5
Radius um den Erwartungswert: r 1

μ = ⋅ = ⋅ ==
⇒

= σ = ⋅ ⋅ − = ⋅ = ≈ >

⎡ ⎤⎣ ⎦

≤ ≤ = ≤ ≤

⇒ = μ −

() () ()

() ()

49,5 165 149,5 15,5
r 15,5z 1,474 r z 1,474

110,55
P 150 X 180 P z X z P 1,474 X 1,474
z 1,474 Tabellenwert: 0,858
P 150 X 180 0,858 85,8%

= − =

= = ≈ ⇒ = ⋅σ ≈ ⋅σ
σ

≤ ≤ = μ − ⋅σ ≤ ≤ μ + ⋅σ = μ − ⋅σ ≤ ≤ μ + ⋅σ

= ⇒

≤ ≤ ≈

Die Wahrscheinlichkeit für die Anzahl der Erfolge im Intervall [150 ; 180]
beträgt etwa 85,8%.

A3

150 180165

()P 150 X 180

0,855 85,5%

≤ ≤

≈

R. Brinkmann http://brinkmann-du.de Seite 5 17.09.2012

Erstellt von R. Brinkmann p9_stoch_082_e.doc 11.08.2008 15:13 Seite 5 von 9

Aufgabe A4
Bestimmen Sie die 90%- Umgebung vom Erwartungswert
für n = 550 und p = 0,36.

Ausführliche Lösung A4

()
()

n p 550 0,36 198n 550
p 0,36 n p 1 p 198 0,64 126,72 11,257 3
P z X z 0,90
Der dazugehörige z- Wert wird aus der Tabelle abgelesen für P 0,90
z 1,64 Umgebungsradius: r z 1,64 126,72 18,46

z

μ = ⋅ = ⋅ ==
⇒

= σ = ⋅ ⋅ − = ⋅ = ≈ >
μ − ⋅σ ≤ ≤ μ + ⋅σ =

=
= ⇒ = ⋅σ ≈ ⋅ ≈

μ − ⋅

()
{ }

198 18,46 179,54 180
z 198 18,46 216,46 216

Das Intervall soll symmetrisch zum Erwartungswert 198 liegen.
Wir wählen: P 180 X 216
Es ist zu prüfen, ob das Intervall 180...198...216 der Forderung (9

σ = − = ≈
μ + ⋅σ = + = ≈

μ =
≤ ≤

() ()

()

0%) entspricht.
P 180 X 216 P 179,5 X 216,5

r 18,5r 18,5 r 1,64 z 1,64
11,257

P 180 X 216 0,899

≤ ≤ = ≤ ≤

= ⇒ = ⇒ ≈ ⋅σ ⇒ ≈
σ

≤ ≤ ≈

Die Wahrscheinlichkeit für die Anzahl der Erfolge im Intervall [180 ; 216]
beträgt etwa 90%.

A4

190180179,5 216 216,5

90%

R. Brinkmann http://brinkmann-du.de Seite 6 17.09.2012

Erstellt von R. Brinkmann p9_stoch_082_e.doc 11.08.2008 15:13 Seite 6 von 9

Aufgabe
Gegeben ist ein n- stufiger Bernoulli- Versuch. Gesucht ist die
Wahrscheinlichkeit für die Ergebnisse außerhalb von Umgebungen um den
Erwartungswert.
a) ()n 300 p 0,56 bestimmen Sie P X 162= = <

A5

b) ()n 240 p 1/ 3 bestimmen Sie P X 80= = >

Ausführliche Lösung A5
a)

()
n p 300 0,56 168n 300

p 0,56 n p 1 p 168 0,44 73,92 8,598 3

μ = ⋅ = ⋅ ==
⇒

= σ = ⋅ ⋅ − = ⋅ = ≈ >

Zu bestimmen ist die Wahrscheinlichkeit für das Intervall [0 ; 161].
Aus der Tabelle kann nur die Wahrscheinlichkeit für ein um den
Erwartungswert
symmetrisches Intervall abgelesen werden, dieses enthält die Werte
[162 168 ... 174]. Daran anschließend folgt das
Intervall [175 300], welches aus Symmetriegründen die gleiche Größe
wie
[0 ; 161] hat. Es gilt folgender Ansatz:
[{ 0 ... 161 } {162 ... 168 ... 174 } { 175 ... 300}]

() () ()

() ()

() []

1P X 162 P X 161 1 P 161,5 X 174,5
2

r 6,5Radius : r 168 161,5 6,5 z 0,756 r 0,756
73,92

mit z 0,76 wird
P 161,5 X 174,5 P z X z 0,553
und damit wird

1 1P X 162 1 0,553 0,447 0,2235
2 2

⎡ ⎤< = ≤ = − ≤ ≤⎣ ⎦

= − = ⇒ = = ≈ ⇒ ≈ ⋅σ
σ

≈

≤ ≤ = μ − ⋅σ ≤ ≤ μ + ⋅σ ≈

< ≈ − = ⋅ =

Die Wahrscheinlichkeit für weniger als 162 Erfolge ist etwa 22,4%.

A5 a)

()P X 162 0,224 22,4%< ≈ =

162

R. Brinkmann http://brinkmann-du.de Seite 7 17.09.2012

Erstellt von R. Brinkmann p9_stoch_082_e.doc 11.08.2008 15:13 Seite 7 von 9

Ausführliche Lösung A5
b)

()

{ }{ }{ }

() ()

1n p 240 80n 240
3

1p 2 160n p 1 p 80 7,303 33
3 3

 0 ... 79 79,5 ... 80 ... 80,5

1P X 80 1 P 79,5 X 80,5
2

r 0,5Radius : r 80 79,5 0,5 z 0,068 r 0,07
160

3
mit z 0,07 wird
P 79,5 X 80,

 81 ... 240

μ = ⋅ = ⋅ ==
⇒

=
σ = ⋅ ⋅ − = ⋅ = ≈ >

⎡ ⎤⎣ ⎦

⎡ ⎤> = − ≤ ≤⎣ ⎦

= − = ⇒ = = ≈ ⇒ ≈ ⋅σ
σ

≈

≤ ≤() ()

() ()

5 P z X z 0,056
und damit wird
P X 80 0,5 1 0,056 0,5 0,944 0,472

= μ − ⋅σ ≤ ≤ μ + ⋅σ ≈

> ≈ ⋅ − = ⋅ ≈

Die Wahrscheinlichkeit für mehr als 80 Erfolge ist etwa 47,2%.

A5 b)

()P X 80 0,472 47,2%> ≈ =

81

R. Brinkmann http://brinkmann-du.de Seite 8 17.09.2012

Erstellt von R. Brinkmann p9_stoch_082_e.doc 11.08.2008 15:13 Seite 8 von 9

Aufgabe A6
Bestimmen Sie die Wahrscheinlichkeit einer nicht symmetrischen Umgebung
vom Erwartungswert. n = 180, p = 0,55, Intervall: [89 ... 104].

Ausführliche Lösung A6

()
()

{ }{ }{ }
() () ()

() () ()

()

94...99...1

n p 180 0,55 99n 180
p 0,55 n p 1 p 99 0,45 44,55 6,675 3

bestimmen Sie P 89 X 104

10589...93

P 89 X

04

P 94

...109

Ansatz: P 89 X 104 93
1P 89 X 93 P 89 X 109 P 94 X 104
2
1 PP 89 X 1 8
2

4

X

0

104≤≤ ≤

⎡ ⎤≤ ≤ = ≤ ≤ − ≤

μ = ⋅ = ⋅ ==
⇒

= σ = ⋅ ⋅ − = ⋅ = ≈ >

≤ ≤

⎡ ⎤⎣ ⎦
≤ ≤ = +

≤ ≤ =

≤⎣ ⎦

≤

() () ()

() ()

() ()

()
() ()

1 P 89 X 109 P 94 X 104
2

P 89 X 109 P 88,5 X 109,5
r 10,5r 10,5 z 1,57 r 1,57

6,675
P 89 X 109 0,884

P 94 X 104 P 93,5 X 10

P 94

4,5
r 5,5r 5,5 z

9 X 109 P 9

0,8
6,675

4 X 104 X 104+

⎡ ⎤= ≤ ≤ + ≤ ≤⎣ ⎦

≤ ≤ = ≤ ≤

= ⇒ = = ≈ ⇒ ≈ ⋅σ
σ

≤ ≤ ≈

≤ ≤ = ≤ ≤

= ⇒ = =

⎡ ⎤≤ ≤

≈
σ

⎣ ≤ ≤− ≤ ≤ ⎦

()

() []

2 r 0,82

P 94 X 104 0,588
1P 89 X 104 0,884 0,588 0,736
2

⇒ ≈ ⋅σ

≤ ≤ ≈

≤ ≤ = + =

Die Wahrscheinlichkeit der Erfolge im Intervall [89 ; 104] ist etwa 73,6%.

A6

89 10499

()P 89 X 104 0,736 73,6%≤ ≤ ≈ =

R. Brinkmann http://brinkmann-du.de Seite 9 17.09.2012

Erstellt von R. Brinkmann p9_stoch_082_e.doc 11.08.2008 15:13 Seite 9 von 9

()
Wahrscheinlichkeiten für Umgebungen normalverteilter Zufallsvariablen
 P P z X z falls 3 Laplace- Bedingung

σ −
= μ − ⋅σ ≤ ≤ μ + ⋅σ σ >

z P z P z P z P z P z P
0,01 0,008 0,51 0,390 1,01 0,688 1,51 0,869 2,01 0,956 2,51 0,988
0,02 0,016 0,52 0,397 1,02 0,692 1,52 0,871 2,02 0,957 2,52 0,988
0,03 0,024 0,53 0,404 1,03 0,697 1,53 0,874 2,03 0,958 2,53 0,989
0,04 0,032 0,54 0,411 1,04 0,702 1,54 0,876 2,04 0,959 2,54 0,989
0,05 0,040 0,55 0,418 1,05 0,706 1,55 0,879 2,05 0,960 2,55 0,989
0,06 0,048 0,56 0,425 1,06 0,711 1,56 0,881 2,06 0,961 2,56 0,990
0,07 0,056 0,57 0,431 1,07 0,715 1,57 0,884 2,07 0,962 2,57 0,990
0,08 0,064 0,58 0,438 1,08 0,720 1,58 0,886 2,08 0,962 2,58 0,990
0,09 0,072 0,59 0,445 1,09 0,724 1,59 0,888 2,09 0,963 2,59 0,990
0,10 0,080 0,60 0,451 1,10 0,729 1,60 0,890 2,10 0,964 2,60 0,991
0,11 0,088 0,61 0,458 1,11 0,733 1,61 0,893 2,11 0,965 2,61 0,991
0,12 0,096 0,62 0,465 1,12 0,737 1,62 0,895 2,12 0,966 2,62 0,991
0,13 0,103 0,63 0,471 1,13 0,742 1,63 0,897 2,13 0,967 2,63 0,991
0,14 0,111 0,64 0,478 1,14 0,746 1,64 0,899 2,14 0,968 2,64 0,992
0,15 0,119 0,65 0,484 1,15 0,750 1,65 0,901 2,15 0,968 2,65 0,992
0,16 0,127 0,66 0,491 1,16 0,754 1,66 0,903 2,16 0,969 2,66 0,992
0,17 0,135 0,67 0,497 1,17 0,758 1,67 0,905 2,17 0,970 2,67 0,992
0,18 0,143 0,68 0,503 1,18 0,762 1,68 0,907 2,18 0,971 2,68 0,993
0,19 0,151 0,69 0,510 1,19 0,766 1,69 0,909 2,19 0,971 2,69 0,993
0,20 0,159 0,70 0,516 1,20 0,770 1,70 0,911 2,20 0,972 2,70 0,993
0,21 0,166 0,71 0,522 1,21 0,774 1,71 0,913 2,21 0,973 2,71 0,993
0,22 0,174 0,72 0,528 1,22 0,778 1,72 0,915 2,22 0,974 2,72 0,993
0,23 0,182 0,73 0,535 1,23 0,781 1,73 0,916 2,23 0,974 2,73 0,994
0,24 0,190 0,74 0,541 1,24 0,785 1,74 0,918 2,24 0,975 2,74 0,994
0,25 0,197 0,75 0,547 1,25 0,789 1,75 0,920 2,25 0,976 2,75 0,994
0,26 0,205 0,76 0,553 1,26 0,792 1,76 0,922 2,26 0,976 2,76 0,994
0,27 0,213 0,77 0,559 1,27 0,796 1,77 0,923 2,27 0,977 2,77 0,994
0,28 0,221 0,78 0,565 1,28 0,799 1,78 0,925 2,28 0,977 2,78 0,995
0,29 0,228 0,79 0,570 1,29 0,803 1,79 0,927 2,29 0,978 2,79 0,995
0,30 0,236 0,80 0,576 1,30 0,806 1,80 0,928 2,30 0,979 2,80 0,995
0,31 0,243 0,81 0,582 1,31 0,810 1,81 0,930 2,31 0,979 2,81 0,995
0,32 0,251 0,82 0,588 1,32 0,813 1,82 0,931 2,32 0,980 2,82 0,995
0,33 0,259 0,83 0,593 1,33 0,816 1,83 0,933 2,33 0,980 2,83 0,995
0,34 0,266 0,84 0,599 1,34 0,820 1,84 0,934 2,34 0,981 2,84 0,995
0,35 0,274 0,85 0,605 1,35 0,823 1,85 0,936 2,35 0,981 2,85 0,996
0,36 0,281 0,86 0,610 1,36 0,826 1,86 0,937 2,36 0,982 2,86 0,996
0,37 0,289 0,87 0,616 1,37 0,829 1,87 0,939 2,37 0,982 2,87 0,996
0,38 0,296 0,88 0,621 1,38 0,832 1,88 0,940 2,38 0,983 2,88 0,996
0,39 0,303 0,89 0,627 1,39 0,835 1,89 0,941 2,39 0,983 2,89 0,996
0,40 0,311 0,90 0,632 1,40 0,838 1,90 0,943 2,40 0,984 2,90 0,996
0,41 0,318 0,91 0,637 1,41 0,841 1,91 0,944 2,41 0,984 2,91 0,996
0,42 0,326 0,92 0,642 1,42 0,844 1,92 0,945 2,42 0,984 2,92 0,996
0,43 0,333 0,93 0,648 1,43 0,847 1,93 0,946 2,43 0,985 2,93 0,997
0,44 0,340 0,94 0,653 1,44 0,850 1,94 0,948 2,44 0,985 2,94 0,997
0,45 0,347 0,95 0,658 1,45 0,853 1,95 0,949 2,45 0,986 2,95 0,997
0,46 0,354 0,96 0,663 1,46 0,856 1,96 0,950 2,46 0,986 2,96 0,997
0,47 0,362 0,97 0,668 1,47 0,858 1,97 0,951 2,47 0,986 2,97 0,997
0,48 0,369 0,98 0,673 1,48 0,861 1,98 0,952 2,48 0,987 2,98 0,997
0,49 0,376 0,99 0,678 1,49 0,864 1,99 0,953 2,49 0,987 2,99 0,997
0,50 0,383 1,00 0,683 1,50 0,866 2,00 0,954 2,50 0,988 3,00 0,997

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

